

 Navigation

 	
 next

 	Catsup 0.3.5 documentation

Welcome to Catsup

Catsup is a lightweight static website generator which aims to be simple and elegant.

User’s Guide

	Installation
	Install using pip

	Upgrade from older version

	Install with Git

	Cann’t find Python.h ?

	Get Started
	Create a new site

	Configure your site

	Write posts and pages

	Build your site

	Deploy your site

	Post Syntax
	Markdown Post

	Text Post

	HTML Post

	Meta

	The separator

	Page

	Configuration
	Overview

	Site & Author & Config

	Permalink

	Comment

	Deploy & Theme

	Theme
	Overview

	Structure

	Meta File

	Variables

	Built-in Functions

	Filters

	Template Marco

	Goodies
	Preview Server

	Deploy Support

	Webhook

	Upgrading to Newer Releases
	Version 0.2.0

	Changelog
	Version 0.3.5

	Version 0.3.4

	Version 0.3.3

	Version 0.3.2

	Version 0.3.1

	Version 0.3.0

	Version 0.2.1

	Version 0.2.0

	Version 0.1.0

	Version 0.0.8

	Version 0.0.7

 Copyright 2012-2014, whtsky and Other Crontributors.
 Created using Sphinx 1.2.2.

 Navigation

 	
 next

 	
 previous |

 	Catsup 0.3.5 documentation

Installation

If you are familiar with Python, it is strongly suggested that you install everything in virtualenv.

If you are using OS X , make sure you have installed the Command Line Tools .

Install using pip

Install Catsup via pip is easy

(sudo) pip install catsup

Upgrade from older version

It’s also easy to upgrade your Catsup

(sudo) pip install catsup --upgrade

Install with Git

Install with git can always have the latest code

git clone git://github.com/whtsky/catsup.git
cd catsup

We use git submodules to organize out theme.
If you don't want the default theme(current version is sealscript)
You can skip these command.
git submodule init
git submodule update

python setup.py install

Cann’t find Python.h ?

Catsup uses misaka as the markdown engine. It requires C compiler.On Ubuntu, you may run

(sudo) apt-get install python-dev

 Copyright 2012-2014, whtsky and Other Crontributors.
 Created using Sphinx 1.2.2.

 Navigation

 	
 next

 	
 previous |

 	Catsup 0.3.5 documentation

Get Started

This section needs you have Catsup installed.If you don’t, please go and Install it

Create a new site

It’s pretty simple to create a site using Catsup

$ mkdir site
$ cd site
$ catsup init

Let’s see what happened

$ ls
config.json posts

After running catsup init, Catsup generates a sample config file config.json and an empty post folder posts.

Now, let’s configure your new site.

Configure your site

Catsup can be highly customized, but you only need to change a few variables to get started :

	site.name : Name of your site

	site.description : Description of your site

	site.url : Your site’s URL. Like http://example.com or http://example.com/site

	author.name : Your nickname

Want to learn more about configuration file? Take a look at Configuration

After configuring your site, it’s time to start writing.

Write posts and pages

Let’s write a post first

vim posts/hello-world.md

a Hello World post looks like

Hello, World!

- time: 2013-08-25 23:30
- tags: hello world

Hello, World!
This is my first post in catsup.
I'm writing in **MarkDown** !
HTML is supported, too

```python
print("I love python")
```


Then, let’s write a page to talk about your site

vim posts/about.md

a About page looks like

About the site

- time: 2013-08-25 23:31
- type: page

Hi!
This site is generated by [catsup](https://github.com/whtsky/catsup).

Read about Post Syntax to learn more.

Build your site

After writing posts and pages, It’s time to build your site and let everyone know!

But don’t hurry, let’s take a look at your site first

catsup server

Then open your favorite web browser, go to http://127.0.0.1:8888 .

Head over to Preview Server to know more.

After making sure everything’s all right, let’s build the site

catsup build

Let’s see what happened

$ ls
config.json deploy posts

Deploy your site

Deploy to GitHub Pages

Thanks to GitHub, we have a perfect place to host our site.

You need to have a repo called YOUR_GITHUB_USERNAME.github.io. If you don’t, go to create one [https://github.com/repositories/new]

Then edit your configuration file, change deploy section like this

"deploy": {
 "default": "git",

 "git": {
 "repo": "git@github.com:YOUR_GITHUB_USERNAME/YOUR_GITHUB_USERNAME.github.io.git",
 "branch": "master",
 "delete": true
 }
},

replace YOUR_GITHUB_USERNAME with your github username, like whtsky .

After that, let’s deploy your site to GitHub Pages

catsup build && catsup deploy

Then open http://YOUR_GITHUB_USERNAME.github.io to enjoy your fresh site.

Deploy to your own server

Catsup also supports deploy via rsync. Before continue, make sure you have rsync running on your server.

Then edit your configuration file, change deploy section like this

"deploy": {
 "default": "rsync",

 "rsync": {
 "ssh_port": 22,
 "ssh_user": "USER_NAME_HERE",
 "ssh_host": "IP_ADDRESS_OF_YOUR_SERVER",
 "document_root": "DEPLOY_TO_WHICH_PATH",
 }
},

Here’s an example

"deploy": {
 "default": "rsync",

 "rsync": {
 "ssh_port": 22,
 "ssh_user": "whtsky",
 "ssh_host": "whouz.com",
 "document_root": "~/whouz.com",
 }
},

After that, let’s deploy your site via rsync

catsup build && catsup deploy

Head over to Deploy Support to know more.

 Copyright 2012-2014, whtsky and Other Crontributors.
 Created using Sphinx 1.2.2.

 Navigation

 	
 next

 	
 previous |

 	Catsup 0.3.5 documentation

Post Syntax

Catsup currently supports 3 types of post: Markdown, Text and HTML.

Markdown Post

Overview

Post’s extension should be either .md or .markdown .

A sample post looks like

Hello, World! <---- This is title

- time: 2013-08-25 23:30 <---- This is meta
- tags: hello world

Hello, World! <---- This is content
This is my first post in catsup.
I'm writing in **MarkDown** !
HTML is supported, too

```python
print("I love python")
```


A post consists of three parts:

	Title

	Meta

	Content

Title

Title should always on the first line and starts with #

Content

Everything below the separator is the content. Content should be written in Markdown.

Code Highlight

Catsup supports GitHub’s style code highlight, like this

```python
print("Hello World!")
```


Text Post

Sometimes you may just want to write something without considering the syntax. Then you should use Text Post.

Text post’s extension should be .txt .

The simplest text post looks like

Hello!
This is a text post.

If you want to write meta in a text post, write the meta in YAML format

title: Hello, World!
tags: Hello, World
time: 2014-01-04 20:56

Hello, World! I'm a text post.

HTML Post

HTML post is like Text Post, but you can use HTML in the content.

HTML post’s extension should be .txt .

A HTML post looks like

title: Hello, World!
tags: Hello, World
time: 2014-01-04 20:56

<p>I'm writing HTML in catsup</p>

Meta

Meta is some information about the post.
Note that meta is optional, and if your post have meta, remember to put a separator below the meta.

	time: When the post is written. like 2013-08-25 11:10

	tags: Tags of the post. Separated by comma, like Python, Program

	type: Set to page to turn this post into a page.

	description: Description of the post.

	comment: Set to disabled to forbid comment

	permalink: Permalink to the post, link /this-post

The separator

The separator separates meta and content. It should be at least three -

It’s okay to make it longer

Page

Page is a kind of post. Turn an ordinary post into page by adding - type: page in post’s meta.

So, what’s the difference between page and post?

	Page do not have tags

	Page do not display in Archives Pages and Index Pages

	In general, pages will be linked in every page’s navigation.

 Copyright 2012-2014, whtsky and Other Crontributors.
 Created using Sphinx 1.2.2.

 Navigation

 	
 next

 	
 previous |

 	Catsup 0.3.5 documentation

Configuration

Catsup’s configuration file is a vaild JSON file.

Overview

The default config file looks like :

{
 "site": {
 "name": "blogname",
 "description": "Just another catsup blog",
 "url": "http://blog.com/"
 },

 "author": {
 "name": "nickname",
 "email": "name@exmaple.com",
 "twitter": "twitter"
 },

 "config": {
 "source": "posts",
 "static_source": "static",
 "output": "deploy",
 "static_output": "deploy/static",
 "static_prefix": "/static/",
 "analytics": ""
 },

 "permalink": {
 "page": "/page/{page}/",
 "post": "/{filename}/",
 "tag": "/tag/{name}/",
 "tags": "/tag/index.html",
 "archive": "/archive/{year}/",
 "archives": "/archive/index.html",
 "feed": "/feed.xml"
 },

 "comment": {
 "allow": true,
 "system": "disqus",
 "shortname": "catsup"
 },

 "deploy": {
 "default": "rsync",

 "git": {
 "repo": "repo url here",
 "branch": "master",
 "delete": true
 },

 "rsync": {
 "ssh_port": 22,
 "ssh_user": "username",
 "ssh_host": "123.45.6.78",
 "document_root": "~/website.com/",
 "delete": true
 }
 },

 "theme": {
 "name": "sealscript",
 "vars": {
 "github": "whtsky",
 "links": [
 {
 "name": "catsup",
 "url": "https://github.com/whtsky/catsup",
 "description": "Awesome!"
 }
]
 }
 }
}

Site & Author & Config

It’s easy enough to configure these by yourself.

If you’re using Google Analytics, remember to change config.analytics

"config": {
 "source": "posts",
 "static_source": "static",
 "output": "deploy",
 "static_output": "deploy/static",
 "static_prefix": "/static/",
 "analytics": ""
},

Permalink

You can easily change any page’s permalink in config.permalink .

There are some permalink styles for posts you may like :

	/{title}.html

	{filename}.html

	/{date}/{title}/

	/{filename}/

	/{date}/{filename}/

	/{datetime.year}/{filename}/

Note that permalink defined in Post Meta will be used first.

For example, you defined your post permalink like

"permalink": {
 "post": "/{title}/",
 "feed": "/feed.xml"
},

And in your post, you defined a permalink in Post Meta

About

- datetime: 2013-08-30 12:00
- type: page
- permalink: /about-the-site

This is a about page

In the end the permalink of this page will be /about-the-site .

Comment

Catsup supports two comment systems: Disqus [http://disqus.com] and Duoshuo [http://duoshuo.com]

If you prefer Duoshuo to Disqus, just change your comment system to it

"comment": {
 "allow": true,
 "system": "duoshuo",
 "shortname": "catsup"
},

If you have your own shortname, remember to change comment.shortname to your own

"comment": {
 "allow": true,
 "system": "disqus",
 "shortname": "my_site"
},

If you don’t want to allow any comment, just disable it

"comment": {
 "allow": false
},

If you just want some of the posts can’t be commented, set - comment: disabled in Post Meta

Deploy & Theme

It’s easy enough to configure these by yourself.

For more information, read about Deploy Support and your theme’s document.

 Copyright 2012-2014, whtsky and Other Crontributors.
 Created using Sphinx 1.2.2.

 Navigation

 	
 next

 	
 previous |

 	Catsup 0.3.5 documentation

Theme

Overview

Install a theme

catsup install theme_name

For instance, install Theme Clean [https://github.com/whtsky/catsup-theme-clean]

catsup install clean

List all themes installed

catsup themes

Structure

Catsup uses Jinja2 as a Template Engine.You need to learn it if you want to design your own theme.

You can learn how to design your theme by reading source:

	Theme Clean [https://github.com/whtsky/catsup-theme-clean]

	Theme Sealscript [https://github.com/whtsky/catsup-theme-sealscript]

A catsup theme should look like

├── README.md <-------- how to install/customize your theme.
├── static <-------- static files
│ ├── css
│ │ ├── pygments_style.css <-------- catsup uses Pygments to highlight code
│ │ └── style.css
├── templates <-------- template files
│ ├── 404.html
│ ├── archive.html
│ ├── archives.html
│ ├── page.html
│ ├── post.html
│ └── tag.html
│ └── tags.html
├── filters.py <--------- filters defined by theme
└── theme.py <--------- meta file

Meta File

A demo meta file

name = 'sealscript'
author = 'Lyric'
homepage = 'https://github.com/whtsky/catsup-theme-sealscript'
post_per_page = 3
vars = {
 "github": "whtsky",
}

A theme meta consists of :

	name

	author

	homepage

	post_per_page

	vars

Variables

Global Variables

	generator: Catsup’s Generator instance.

	site: site in user’s config file.

	author: author in user’s config file.

	config: config in user’s config file.

	comment: commment in user’s config file.

	theme: theme.vars in user’s config file.

	pages: All the pages of the current site.

Templatable Variables

Templatable variables are only accessed in specify templates.

	pagination: available in page.html

	post: available in post.html

	permalink: permalink of the current page

<link rel="canonical" href="{{ permalink }}"/>

Built-in Functions

static_url

Static URL returns a static URL for the given relative static file path.

<link rel="stylesheet" href="{{ static_url("css/style.css") }}" type="text/css" />

url_for

url for returns the permalink of the given object or string

{{ site.name }}

{{ post.title }}

<link rel="alternate" type="application/rss+xml" href="{{ url_for('feed') }}" title="{{ site.name }}" />

Filters

Every function in filters.py will be a filter.Catsup also has some build-in filter:

	xmldatetime

Template Marco

Catsup has some powerful marco to make your job easier

	render_comment(post): Render comment of the given post.

	meta(post): Render meta tags of given post.Should be used id <head>.

	analytics(): Render analytics code.

An example post.html template using built-in marco

<html>
 <head>
 <title>{{ post.title }}</title>
 {% from 'utils.html' import meta, analytics %}
 {{ meta(post) }}
 {{ analytics() }}
 <link rel="canonical" href="{{ permalink }}"/>
 </head>
 <body>
 <article>
 <h1>{{ post.title }}</h1>
 {{ post.content }}
 {% from 'utils.html' import render_comment %}
 {{ render_comment(post) }}
 </article>
 </body>
</html>

 Copyright 2012-2014, whtsky and Other Crontributors.
 Created using Sphinx 1.2.2.

 Navigation

 	
 next

 	
 previous |

 	Catsup 0.3.5 documentation

Goodies

Preview Server

Preview your site without deploy

catsup server
catsup server -p 8000

Preview server will regenerate your site when :

	Your source folder (posts by default) changes (Like add a new post or modify one)

	Your theme folder changes(Useful for writing themes for Catsup)

	Catsup program changes(Useful for writing codes for Catsup)

Note

Catsup will ignore site.url and build your site into a temporary directory when running Preview Server.

Deploy Support

Help you deploy your site via git or rsync

catsup deploy # Deploy via default way
catsup rsync # Deploy via rsync
catsup git # Deploy via git

Webhook

If you host your site’s source on GitHub or Bitbucket, Catsup can generate your site when you push to your repo.

You need to clone your repo and start webhook server

git clone git://path/to/your/site.git
cd site
catsup webhook -p 12580

Attention

Catsup webhook is not a daemon process.That means you may need to use Supervisor [http://pypi.python.org/pypi/supervisor/] to turn it into daemon.

Then configure webhook on GitHub or Bitbucket. Here we use GitHub as an example:

	Go to the “admin” page for your project

	Click “Service Hooks”

	In the available service hooks, click “WebHook URLs“

	Type your url [1]

	Click “Update Settings”

	[1]	If your server’s ip is 1.2.3.4 , you can type http://1.2.3.4:12580/webhook

Then when you push to GitHub, Catsup will pull and generate your site.

 Copyright 2012-2014, whtsky and Other Crontributors.
 Created using Sphinx 1.2.2.

 Navigation

 	
 next

 	
 previous |

 	Catsup 0.3.5 documentation

Upgrading to Newer Releases

Catsup itself is changing like any software is changing over time. Most of
the changes are the nice kind, the kind where you don’t have to change
anything in your site to profit from a new release.

However every once in a while there are changes that do require some
changes in your site.

This section of the documentation enumerates all the changes in Catsup from
release to release and how you can change your site to have a painless
updating experience.

If you want to use the easy_install command to upgrade your Catsup
installation, make sure to pass it the -U parameter:

$ easy_install -U catsup

Version 0.2.0

Catsup adds an cache system since 0.2.0 .

Cache files are stored in .catsup-cache folder, so if you are using git to organize your site and
want to ignore the cache files, add the following line to your .gitignore file

.catsup-cache

 Copyright 2012-2014, whtsky and Other Crontributors.
 Created using Sphinx 1.2.2.

 Navigation

 	
 previous

 	Catsup 0.3.5 documentation

Changelog

Version 0.3.5

	Fix a theme install bug

Version 0.3.4

	Change default post permalink

	Drop cache property

Version 0.3.3

	Improve Post Model

	Change default post permalink

Version 0.3.2

	Fix Post meta bug

	Code improvement

Version 0.3.1

	Fix a bug on catsup install

Version 0.3.0

	Add multi-format post support

	Add config.config.static_source

	Add config.config.static_output

	Support Non-meta post.

	Support customize permalink for post

	Support TXT format post.

	Support HTML format post.

	Support YAML format meta.

	Rewrite catsup install

	Correct the url for Twitter Card Support

	Drop file-based cache system.

	Improve description creator

	Reorganize code.

Version 0.2.1

	Fix build bugs.

Version 0.2.0

	Support generate sitemap

	Add catsup watch command

	Add catsup clean command

	Add cache for rendering markdown

	Add cache for url_for

	Add cache for static_url

	Use Jinja2’s Bytecode Cache

	Don’t generate analytics codes when running catsup server

	Display time cost for loading config and posts

	Change json engine to ujson

Version 0.1.0

	Use full md5 hash in static_url

	Add support for pages

	Build to tempdir when running catsup server

	Add config.site.description

	Use config.comment.shortname to replace config.comment.disqus and config.comment.duoshuo

	Regenerate the site when your theme or posts changed when running catsup server

	Use local static file when running catsup server

	Post per page is defined by theme

	Now catsup copy non-markdown files in source folder to deploy folder

	Drop summary support

	Drop escape markdown support

	Add sub path support

	Support customize any permalink

	Rewrite generator, parser and server

	Don’t regenerate your site before deploy

Version 0.0.8

	Rewrite tag and archive code

	Add deploy support.(via git or rsync)

Version 0.0.7

Released on Feb. 7, 2013

	Add pagination for writing theme

	Rename excerpt to summary

	Add theme utils

	Support theme filters

 Copyright 2012-2014, whtsky and Other Crontributors.
 Created using Sphinx 1.2.2.

 _static/minus.png

_static/comment-close.png

_static/up.png

_static/comment.png

_static/plus.png

_static/comment-bright.png

_static/file.png

search.html

 Navigation

 		Catsup 0.3.5 documentation »

 Search

 Please activate JavaScript to enable the search
 functionality.

 From here you can search these documents. Enter your search
 words into the box below and click "search". Note that the search
 function will automatically search for all of the words. Pages
 containing fewer words won't appear in the result list.

 © Copyright 2012-2014, whtsky and Other Crontributors.
 Created using Sphinx 1.2.2.

_static/down.png

_static/ajax-loader.gif

_static/up-pressed.png

_static/down-pressed.png

